PS 011 208 ED 182 050-/ TITLE THETITUTION SPONS AGENCY Trends in Child Protection Laws--1979. Education Commission of the States, Denver, Colo. National Center on Child Abuse and Neglect (DHEW/OHD), Washington, D.C. REPORT NO PUB DATE GRANT Oct 79 OHD-90-C-1726 ECS-R-128 NOTE AVAILABLE FROM 25p. Education Commission of the States, Suite 300, 1860 Lincoln Street, Denver, CO 80295 (\$2.50; prepayment required) EDRS PRICE DESCRIPTORS - MF01/PC01 Plus Postage. *Child Abuse: Child Welfare: Identification: Intervention: *Laws: *Neglected Children: Public Education: *State Legislation IDENTIFIERS *Child Abuse Reporting: *Child Protection #### ABSTRACT This booklet presents a summary of state child protection statutes that have been enacted, amended or revised through the 1978 legislative session. Reporting statutes of each of the 50 states were analyzed and 13 elements of the child abuse morting process here identified and discussed: (1) what elements of child abuse must be reported, (2) who must report suspected cases of child abuse, (3) when a report must be made, (4) to whom a report must be made, (5) immunity for good faith reports, (6) penalty for not making a mandated report, (7) abrogation of privileged communications, (8) color photographs and x-rays, (9) temporary protective justody/emergency removal, (10) central registry, (11) child protection teams, (12) guawdian ad litem/counsel, and (13) public education. Included is a chart which indicates which of these 13 elements are contained in the protection acts of each state. (JHB) Reproductions supplied by EDRS are the best that can be made from the original document. #### US DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OF ORGANIZATION ORIGIN-ATING IT PRINTS OF VIEW OR OPINJONS STATED DO NOT NECESSARILY REPRE-SENTOFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY ## Trends in Child Protection Laws — 1979 Report No. 128 PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY ef the States 'TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." Education Commission of the States Denver, Colorado Warren G. Hill, Executive Director National Center for Edúcators in Child Welfare Project C. D. Jones Jr., Director Davis T. Schiele, Program Specialist October 1979 Additional copies of this report may be obtained from the Education Commission of the States, Suite 300, 1860 Lincoln Street, Denver, Colorado 80295, (303) 861-4917. For each report send \$2.50: This price includes postage and handling. Prepayment required. #### **ACKNOWLEDGMENT** The National Center for Educators in Child Welfare Project staff would like to acknowledge the assistance of Brian Fraser, executive director, National Committee for the Prevention of Child Abuse, in the preparation of Appendix C, State Action on Child Protection; and Richard Cozzola, third year law student, Loyola University School of Law, for the legal research and technical information. The staff appreciates the editorial assistance of Wilford Samuels, assistant professor, English Department, University of Colorado. This publication was made possible by Grant No. 90-C-1726 from the National Center on Child Abuse and Neglect, Children's Bureau, Administration for Children, Youth and Families, Office of Human Davelopment Services, U.S. DEPARTMENT OF HEALTH, EDUCATION AND WELFARE. Its contents should not be construed as official policy of the National Center on Child Abuse and Neglect or any agency of the federal government. ERIC Full Text Provided by ERIC #### CONTENTS . | Child Protection Laws — An Overview | |--| | Identification, Investigation and Intervention | | Recognition of State and Federal Government's Role 3 | | Trends in Child Protection Laws — 1979. What Element(s) of Child Abuse Must Be Reported? Who Must Report Suspected Cases of Child Abuse? When Must a Report Be Made? To Whom Must a Report Be Made? Immunity for Good Faith Penalty for Not Making a Mandated Report Abrogation of Privileged Communications: Color Photographs and X-Ray Temporary Protective Custody/Emergency Removal Central Registry Child Protection Teams Guardian ad Litem/Counsel Public Education 11 Conclusion | | References | | A: State Reporting Statutes A: State Reporting Statutes B. Qualifications for Funding Under P.L. 93-247 C: State Actions on Child Protection 18 | ### ECS STEERING COMMITTEE - 1979-90 Chairman William G. Milliken, Governor of Michigen Chairman-Elect D. Robert Graham, Goyarnor of Florida Vice Chairman James Chrest, State Representative, Oregon Treasurer E. T. Dunlep, Chencellor for State Higher Education Regents, Oklahoma Lamer Alexander, Governor of Tennessee George D. Busbee, Governor of Georgia John W. Cerlin, Governor of Kenses Julian M. Carroll, Governor of Kentucky John N. Delton, Governor of Virginia J. Joseph Gerrahy, Governor of Rhode Island Arthur A. Link, Governor of North Dakota Scott M. Metheson, Governor of Utah Albert H. Quie, Governor of Minnesota Robert D. Ray, Governor of lowe Richard A Snelling, Governor of Vermont John M. Barker, State Sanator, Idaho Teresalee Bartinuson, State Representative, Connecticut Edward F. Burns Jr., State Representative, Pennsylvania Albert Burstein, State Assemblyman, New Jersey Eugenia S. Chapman, State Representative, Illinois Harry A. Chapman Jr., Stata Senator, South Carolina Robert G. Clark Jr., State Representative, Mississippi Tom C. Massey, State Representative, Taxas Norman L. Merrell, State Senator, Missouri Frank Papen, State Senator, New Mexico Alan Stauffer, State Representative, Wyoming William Arceneaux, Commissioner of Higher Education, Louisiana Mere Bethem, Director of Education, American Semos Anna Campbell, Commissioner of Education, Nebraska Carlos E. Chardon, Secretary of Education, Puerto Rico Henrik Dullea, Assistent Secretary to the Governor for Education. Novice G. Fewcett, President Emeritus, Ohio State University Catherine Gill, Principal, Fairperk Primary School, Arkenses Louis R. Guzzo, Assistant to the Governor, Washington George Hurt, Member, State Board of Education, New Hampshire Charles E. Johnson, Secretary of Educational Affairs, Massachusetts Albert Jones Jr., President, State Board of Education, Delaware Michael W. Kirst, President, State Board of Education, California Sheldon Knorr, Commissioner, Board for Higher Education, Maryland Masako Ledward, Chairman, Education Council, Hawall H. Bawin Millett Jr., Meine School Management Association, Pat Pascoe, University of Denver, Colorado A. Craig Phillins, Superintendent of Public Instruction, North Caroline Doris D. Ray, Teacher, West Velley High School, Alaska Wayne Teegue, Superintendent of Public Instruction, Alabama Barbara S. Thompson, Superintendent of Public Instruction, Wisconsin Charles W. Turnbull, Commissioner of Education, Virgin Islands Charles D. Wagoner, D.D.S., Member, State Board of Education, West Virginia George B. Weathersby, Commissioner for Higher Education, Indiana Harris J. Wollman, Secretary of Education and Cultural Affairs, South Dakota ### Child Protection Laws — An Overview Child abuse was first identified as a clinically observable condition in 1962. At that time, a general belief was that professionals who had access to children would be hesitant to report suspected cases of child abuse and neglect. As a result, the first mandatory reporting statutes were proposed in 1963. These statutes sought to (1) define child abuse, (2) identify professionals who had constant access to children, and (3) require that these professionals report suspected cases of child abuse to a statewide agency that could make a complete investigation. By 1974 mandatory reporting statutes had been enacted nationally, by all 50 states, Washington, D.C. and Puerto Rico. However, their primary identification function has broadened as knowledge about the causes and family dynamics of child abuse has grown. Today, because their scope and purpose have been substantially expanded, it is more accurate to refer to them as child protection laws. # Identification, Investigation and Intervention In every state three steps are followed to successfully resolve a case of child abuse. First, the child in peril must be identified and his case reported. Until this is done, there can be no investigation or treatment. Second, once a report is made to a statewide agency, an investigation must be conducted to resolve three complex issues: (1) Has the child been abused? (diagnosis) (2) What are the chances that treatment will be successful? (prognosis) (3) What are the treatment needs of the child and what provisions for treatment exist within the community? (treatment plan). Third voluntary or involuntary intervention or implementation of the treatment plan must take place. The majority of cases are resolved on a voluntary basis by the abused child's parents. In this case, the agency worker is responsible for monitoring the family's progress and protecting the child's interests. A few cases are resolved on an involuntary basis where the treatment plan is mandated through the juvenile jurisdiction. In the past, reporting statutes were primarily concerned with the investigatory process, but in recent years, child protection laws have begun to address some of the more complex issues and problems that exist during intervention. # Recognition of State and Federal Government's Role Because each state has, through its police powers, the right and responsibility to enact laws that deal with the health, safety, welfare and morals of its residents, and because child abuse falls within this penumbra, each state has the primary responsibility of enacting child protection laws. Although the federal government usually does not dictate how an individual state will deal with the health, safety, welfare and morals of its residents, nor phrases a state's child protection laws, it has had a substantial impact on the manner in which states now deal with the problems of child abuse. On Jan. 31, 1974, President Richard M. Nixon signed the Child Abuse Prevention and Treatment Act (42 USC 5101-5106), allocating \$85 million for the identification, treatment and prevention of child abuse over a three-year period. Although a substantial amount of this sum was set aside for state use, any state wishing to receive funds had to meet certain criteria (see Appendix B). Today, 46 states have met these criteria and participate in federal funding. ### Trends in Child Protection Laws ∸ 1979 Based primarily on the reporting statute of each state, this analysis does not represent the total effort each makes in child abuse, but simply reflects its statute. It is the third in a series of analyses of child protection acts published by the Education Commission of the States (ECS). Whereas ECS Report No. 95, Trends in Child Abuse and Neglect Statutes (January 1977), and ECS Report No. 106, Trends in Child Protection Laws - 1977 (March 1978), examined child abuse and neglect statutes and focused on legislation that had been enacted, amended or revised through the 1977 legislative session, this report, No. 128, Trends, in Child Protection Laws , 1979, represents a record of statutes that have been enacted, amended or revised through the 1978 legislative session. It also includes a chart of the elements contained in each state's protection act, its fundamental purpose is five-fold: (1) To enable interested individuals to compare one state's statutory response to another, (2) to enable interested individuals to compare changes within one state over a two-year period, (3) to provide the appropriate citation for each state's child protection act, (4) to identify general trends that seem to be developing around the country and (5) to provide additional citations where necessary. To best fulfill these goals, this report addresses itself to the following 13 questions and issues surrounding child abuse: - 1. What element(s) of child abuse must be reported? - 2. Who must report suspected cases of child abuse? - 3. When must a report be made? - 4. To whom must a report be made? - 5. Immunity for good faith. - 6. Penalty for not making a mandated report. - 7. Abrogation of privileged communications. - 8. Color photographs and x-ray. - 9. Temporary protective custody/emergency removal. - 10. Central registry. - 11. Child protection teams. - 12. Guardian ad litem/counsel. - 13. Public education. ### What Element(s) of Child Abuse Must Be Reported? Child abuse and neglect is a generic term that contains four élements. With specific reference to the fundamental elements of child abuse (i.e., nonaccidental physical injury, neglect, sexual abuse/sexual molestation and emotional abuse/mental injury), the following requirements exist: (1) Every state requires that non-accidental physical injury be reported (same as last year); (2) 50 states require that neglect be reported (an increase of 2 over last year); (3) 46 states require that sexual abuse/sexual molestation be reported (an increase of 5); and (4) 37 states require that remotional abuse/mental, injury be reported. Some notable differences are found in Idaho and Maryland. Whereas in Idaho, "neglected child" is defined but not included in the required reporting statute, Maryland has two reporting statutes— A 27 35A is for abuse and A 72A 4-11 is for neglect. ### Who Must Report Suspected Cases of Child Abuse? Although the original reporting statutes only required that medical personnel report suspected cases of child abuse, in recent years the base of mandated reporters has substantially broadened. Although some states now specifically list 15 or more different groups of individuals who must report, the following are the four most commonly designated reporters: The physician/nurse must report in all 50 states (an increase of 4), social workers in all 50 states (an increase of 9), and law enforcement personnel in 42 states (an increase of 10). Indiana, New Jersey, Rhode Island, Tennessee, Texas and Wyoming require reporting by "any person." Oklahoma and Utah require reporting by doctors "or any other person." If a state requires "any person" to report, it mandates by inclusion doctors, social workers, teachers and law enforcement personnel. ### When Must a Report Be Made? Ideally, reports should be made immediately because the longer the delay, the greater the chance of additional harm to the child. Today 36 states require that an oral report of suspected child abuse be made immediately (the same as last year); 6 states require that the report be made promptly (same as last year); and 4 states a somewhat longer period (same as last year). The vast majority of states also require that a written report follow the oral one, usually within 48-72 hours. However, North and South Carolina, Nebraska and Vermont do not specifically indicate when the report of suspected child abuse must be made. ### To Whom Must a Report-Be Made? Although in the late 1960s and early 1970s, local law enforcement agencies were the only ones able to respond 24 hours a day, 7 days a week, to reports of suspected child abuse, this is no longer true. Today, a majority of states require local departments of social services to make the report. Three valid reasons are offered: (1) Departments of social services are viewed as being less punitive, and it is believed this will increase the number of reports made; (2) departments of social services are believed to have more expertise in dealing with these kinds of problems; and (3) most departments of social services are now able to respond to reports of suspected child abuse 24 hours a day, 7 days a week. Today 28 states require reports of suspected child abuse be reported to local departments of social services, and in 2 states reports are made to the local law enforcement agency. Nineteen states require reports be made to the local departments of social services or the local law enforcement agency. One state requires reports be made to the local department of social services or the court, and another requires reports be made to local departments of social services, local law enforcement agencies or the court. States that permit the reporter to choose between different agencies invite disaster. The identification of two or more receiving agencies promotes a lack of coordination and cooperation in handling these cases, and increases the likelihood that the child-victim will not be helped. Responsibility should reside solely in one agency. If there is a need to identify more than one receiving agency, strict coordination must be mandated by the system. A notable difference is found in New Mexico where reports can be made to the state district attorney or the probation office. ### Immunity for Good Faith Reports Because they fear liability if the report of suspected child abuse proves to be erroneous, individuals who are mandated to report are often hesitant to do so. Aware of this fact, all states provide immunity from liability if the report is made in good faith, i.e., an honest belief that the child was abused. ### Penalty for Not Making a Mandated Report . Believing that the inclusion of a penalty will encourage reporting, a majority of states also provide a penalty, criminal and/or civil, for failure to make a mandated report. It should be noted, however, that civil liability for failure to report a suspected case of child abuse may exist even without statutory authorization. Today 33 states provide a criminal penalty for failure to make a report (a decrease of 3), 2 states make provision for civil liability for a similar failure (a decrease of 4), and 5 states provide criminal and/or civil liability for-failure to report. (The decreases are due to a recognition of the extreme difficulty in proving criminal liability for a failure to report, or an effort to make the child protection act less punitive and more therapeutic.) ### Abrogation of Privileged Communications? Because it takes place "behind closed doors," within the sanctity of the home, child abuse is an extremely difficult case to prove in a court of law. Sometimes there are no eye witnesses, or witnesses are not willing to tettify. In many cases, the child is too young to participate in the legal proceedings, or communications between involved parties are deemed confidential and cannot be introduced into evidence. Recognizing these facts, many states now abrogate the status of certain privileged communications in cases of child abuse, allowing for the possibility of three consequences: (1) A report can be made, (2) there can be participation in the investigation, and (3) a witness can testify in a court of law. Today in respect to child abuse, 19 states abrogate the status of privileged communications between husbands and wives, 22 abrogate this status between doctors and patients, and 20 abrogate all privileged communications except those between attorney and client. Kansas allows those with "a similar privilege against disclosure" to testify. Pennsylvania and South Carolina abrogate all but the attorney-client privileged communications and priest-minister-penitent privileged communication. Mississippi simply states that the act of reporting "not a breach of confidence." #### Color Photographs and X-rays Color photographs and x-rays of the injured areas are valuable as diagnostic tools and as evidence in a court of law. Usual procedures require that the hospital or physician obtain parental permission before any x-rays or color photographs are taken of the child. This is an unrealistic burden in a case of child abuse because the parent/caretaker is often the perpetrator, and permission is simply not granted. A number of states now recognize the need and difficulty of obtaining color photographs and x-rays in cases of child abuse. Today, 2 states permit color photographs to be taken, 1 state allows x-rays to be taken and 21 states (an increase of 3) allow color photographs and/or x-rays to be taken of the abused child with or without parental authorization. ### Temporary Protective Custody/Emergency Removal In some cases it is necessary to quickly remove the child from histher home. This need may occur or be identified immediately upon receipt of the report, during the investigation, court proceedings or treatment. Generally, a child can be removed with parental consent or court order. In child abuse cases, however, it is highly unlikely that parents will voluntarily consent to the child's removal because to do so is almost tantamount to admitting guilt. Moreover, in many cases, there isn't adequate time to obtain a court order. Recognizing these two factors, 38 states (an increase of 11) are cognizant of the limited need to assure temporary protective custody in child abuse cases. Most states that have enacted such provisions have fone so carefully. In most cases the statutes limit the number of individuals who may assume such custody, and the circumstances in which the right may be invoked. In addition, parents must be notified immediately, and a hearing must be conducted as quickly as possible. #### Central Registry Because child abuse is a pattern of behavior and subsequent injury occurs over a period of time, it is often difficult to diagnose, especially since abusive parents/caretakers have a proclivity to "doctor shop" and "hospital shop." Moreover, diagnosis is compounded by the general pattern that is followed by the abuser who usually takes the child to a different doctor with each surgery. Since each doctor sees only one injury, he is unable to recognize patterns of abusive behavior. Although he may believe or suspect that the child has been abused, he cannot determine if other physicians have recently treated the child for other suspicious injuries. At present 41 states (an increase of 2) have created central registries where records of all reports of child abuse cases are kept alphabetically (35 via legislation, 6 via administrative fiat). These registries are instrumental for diagnostic purposes. They provide physicitis 'and social workers with records of all reports of suspected schild abuse, which are important in establishing the abusive params. Also, they provide statistical information, and are instrumental in tracking down abusive parents who move from 'county to county or state to state. Finally, they can be used to evaluate the mandated officials' handling of child abuse cases. Aware of the fact that data accumulated in a central registry can be abused, many states have limited the types of reports that are housed in them, made all reports confidential, limited access to the records, provided for the expurgement and sealing of records, notified the parents that the records exist and provided a mechanism for the parents to appeal the existence of such records. #### **Child Protection Teams** When the investigation has been completed, three difficult and complex issues must be resolved: (1) Has the child been abused (diagnosis)? (2) What are the chances that treatment will be successful (prognosis)? (3) What are the treatment needs of the child and what provisions for treatment exist within the community (treatment plan)? The resolution of these three issues requires substantive expertise in the disciplines that include medical pathology, psychiatry, law and social work. The majority of states require that the social worker complete the investigation and then resolve these three issues. This demand is unrealistic. Because this procedure is somewhat impractical, 11 states have created child protection teams comprised of individuals who collectively have expertise in a number of different fields including medical pathology, psychiatry, law, education and social work. Not only can these teams be used by an agency to help determine the need to report to local departments of social services in resolving issues of diagnosis, prognosis and treatment, but also to oversee and coordinate all child abuse activity within a particular state. Massachusetts, Michigan, California, Missouri, Pennsylvania and South Carolina have child consultation and advisory boards that are similar to child protection teams but have no inherent decision-making powers. #### Guardian ad Litem/Counsel Many child abuse cases eventually reach the juvenile or district court with juvenile jurisdiction. In such cases the attorneys who traditionally participate are the county attorney, who presents the case to the fourt on behalf of the local department of social. Trends in Child Protection Laws - 1979 services, and the attorney for the parents suspected of child abuse. A vast majority of states are cognizant of the fact that neither attorner adequately represents the interests of the abused child, The attorney for the parents represents the interest of the person or persons suspected of abusing the child. It is obtained that the interests of the parents and the child are not the same in a hearing or proceeding to determine who did what to whom. On the other hand, the county attorney, who represents the local department of social services that has filed the petition, must show that the child has been abused if the case is to go forward. Unfortunately, most county attorneys have more cases than time, and are unable to adequately protect the child's long-range interests. At present 46 states (an increase of 1) provide either a guardian ad litem or counsel to protect the child's short and long-range interests if the case goes to the juvenile court. #### **Public Education** Contrary to common belief, child abuse is not merely a problem for the professional, but a community problem. There can be no viable solution to child abuse until the general public recognizes the extent of the problem, gives it priority, and makes a commitment to a solution. Today 13-states (an increase of 3) not only recognize the need to provide information to the general public about the problems and possible solutions to child abuse, but also identify and mandate at least one statewide agency to provide this education. If child abuse prevention is ever to become a reality, more states will have to make a commitment to public education, and those who have already made the commitment will have to do a better job. 10 ### Conclusion It is imperative to keep the value of the legislative process and statutes in perspective. Legislation is never a solution or cure in itself; it is a framework within which a problem can be attacked. The better the legislation, the better the chance the system will react and respond appropriately. The drafting of good legislation is only the first step in attacking the problem in a prudent manner. Equal resources, time and expertise must be committed to the treatment and prevention of child abuse. #### References Besharov, D., "Putting Central Registries to Work," 54(3), Chicago-Kent Law Child Abuse and Neglect: Model Legislation for the States, Report No. 71 Review, 687 (1978). (Denver, Cola.: Child Abuse and Neglect Project, Education Commission Comment, "Civil Liability for Failing to Report Child Abuse," 1, Detroit Law Ford, Smister and Glass, "Photography of Suspected Child Abuse and Maltreatment," Biomedical Communications, July 1975. Fraser, B., "A Critical Analysis of the Development of Child Abuse Reporting Statutes," 54(3), Chicago Kent Law Review, 641 (1978). Fraser, B., "A Pragmatic Alternative to Current Legislative Approaches to Child Abuse," 12 AM, Criminal Law Review, 106 (1974). Fraser, B., "Independent Representation for the Abused and Neglected Child: The Guardian ad Litem," 13, California Western Law Review, 16 Fraser, B., "Toward a More Practical Central Registry," 51, Denver Law Journal, 809, (1974). Schmitt, B., The Child Protection Team Handbook, (Garland, 1978). . Susman and Cohen, Reporting Child Abuse and Neglact (1974), page 8. ## Appendix A State Reporting Statutes Citation State ALA. STAJ \$ 26-14-1 to 26-14-13 (1978 Supp.). Alabama .17.010 to 47.17.070 (1978 Supp.). Alaska ARK, STAT, 42-807 to 42-818 (1975 Supp.). Arkansus ARIZ. REV. STAT. § 13-3620; § 8-531 (Suardian ad Litera); § 8-546.03 (Central Registry) (1978-79 Supp.). Atizona CAL. PENAL CODE § 11160:11162, 11110 (Record Keeping) California (1979 Cum. Supp.). CAL HEALTH AND SAFETY CODE § 306.6 (State Advisory Commission) (1978 Supp. Ramphlet). CAL WELF AND INST CODE § 18950td 18962 (Office of Child Abuse Prevention; Education; Family Crisis Teams) (1978 Supp. Pamphlét). COLO. REV. STAT, ANN, § 19-10-01 to 19-10-115 (1976 Cum. Colorado Supp.). CONN. GEN. STAT. ANN. § 17-38s to 17-38s (1979 Special Connecticat Pamphlet). DEL. CODE ANN. Tit. 16, § 901 to 909 (1978 Cum. Supp.). Delawafe D.C. CODE ENCYCL. § 2-161 to 167; 16-2301 (9) (def. of neglect) District of, Columbia (1978-9 Stpp.). FLA. STAT. ANN. § 827-07 to 827-09 (1979 Cum. Supp.). GA. CODE ANN. § 74-111:-246-3301, (Guardian ad Litem) (1978) Georgia Cum, Supp.). HAW, REV. STAT. § 350-1 to 350-5 (1978 Supp.). Hawaii ' IDAHO CODE § 16 1601 to 1629 (1978 Cum, Supp.). / Idaho ILL, REV. STAT. § Ch. 23, 2051 to 2061 (1979 Supp.); Ch. 37 704-5 (Guardian ad Litem) (1979 Supp.). Illinois IND. CODE ANN. § 31-5.8-1-1 to 31-5.5-3-18 (1978 Cum. Supp.). Indiana "IOWA CODE ANN. § 235A.1 to 235A.24 (1978-9 Cum. Supp.). As amended by House File 2404, lowa Legis. Service 1978. lowa KAN. STAT. ANN. § 38-716 to 38-724; 38-815b (Guardian ed Kansas Litem) (1978 Cúm. Supp.). Citation State KY REV STAT, ANN. § 199,336, 199,011 (b) (definition) (1979 Kentucky Cum, Supp.). LA. REV STAT. ANN. § 14 403(A 1), 46:51(16) (education) Louisiana (1979 Cum. Supp.): ME. REV. STAT. ANN. Tit. 22, § 3851 to 3860 (1978 Supp.). Maine MD. ANN. CODE, Art. 27, § 35A(b)(8); Art. 72A § 4-T1 (neglect) Maryland (1978 Cum, Supp.). MASS, ANN. LAWS Ch. 119 § 51A-G (1978 Cum, Supp.). Massachusetts MICH. STAT. ANN. § 722 621 to 636 (1978 79 Cum. Supp .Michigan MINN, STAT. ANN. § 626.556; 260.015(10) (definition of neglect), 260.155 (Guardian ad Litem); 260.165 (Temporary Minnesota Custody) (1979 Cum, Supp.). MISS. CODE ANN. § 43-21-5 to 43-21 11; 43-23-3 to 43-23-41 (Court Proceedings), 43-24-1 to 43-24-9 (Central Registry) (1978 Mississippi Cum; Supp.). MO. ANN. STAT. § 210.10 to 210.165 (1979 Cum. Suppr). Missouri MONT, REV. CODE ANN. § 10 1300 to 10 1322 (1977 Cum. Montana Supp.). NEB. REV. STAT. § 28 1501 to 1506; 43-202, 206(3) (Guardian Nebraska ad Litem) (1978 Supp.). NEV. REV. STAT: § 200.501 to 200.508; 432.090 to 432.130 Nevada (Central Registry) (1977) N.H. REV. STAT. ANN. § 169:35 to 169:45; 170:C-8 (Guardian New Hampshire ad Litem) (1977 Supp.). N.J. STAT. ANN. § 9-6-8.8 to 9-6-8.32, 462-1 (Guardian ad Litam) New Jersey (1978-79 Supp.). N.M. STAT. ANN. § 32-1-15 (1978) **New Mexico** N.Y. SOC. SERV. LAW Tit. 6 6, § 411 to 428 (1978-79 Oum. New York Supp.). N.Y. FAMILY CT. LAW Art. 2, Pt. 4, § 249 (Lew Guardian); Art. 10, Pt, 1, § 1012 (Definitions): § 1024 (Protective Custody); i § 1046 (Photos, Privilages) (1978-79 Cum. Supp.). N.C. GEN, STAT, § 110-115 to 110-123; 8-53,1 (Privilege); North Carolina 7A0278 (Def. of Naglect); 7A-283 (Guardian ad Litem) (1978 Supp.). North Dakotá 1 N.D. GENT. GODE § 50-25.01 to 50-25.1-14; 27-20.02(5) (Def. of Neglegled-Deprived Child) (1977 Supp.). Ohip OHIO REV. CODE ANN. § 2151.031, .04, .05; 2151.31 (Protective Custody); 2151:281 (Guardian ad Litem); 2151.351, 2151.421 (1978 Supp.). Education Commission of the States Citation State OKLA, REV, STAT, Tit. 21, §845 to 848 (1978-79 Cum, Supp.). Oklahoma ORE REV STAT § 418 740 to 418 775; 418-990 (Penulty). 419-498.(Attorney Appointment) (1978 Replacement). Oregon PA. STAT. ANN. Tit. 11, § 2201 to 2224 (1978 79 Cum, Supp.). Pennsylvania R.I. GEN. LAWS ANN. § 40-11-1 to 40-11-16 (1977 Rhode Island Repnactment). S.C. CODE 20-10-10 to 20/10-190 (1978 Supp.). South Carolina S.D. CODIFIED LAWS ANN, 26-10-1 to 26-10-15; 26-8-6 (Def. South Dakota Neglect) (1978 Supp.). TENN, CODE ANN. Ch. 37, § 1201 to 1212; 248 (Guardian ad Tennessee Litem) (1978 Cum. Supp.). TEX. FAMILY CODE § 34.01 to 34.08, 35.04 (X-rays) (1978-79. Texas Cum, Supp.). UTAH-CODE ANN. § 78 36-1-13 (1978 Supp.). Utah VT. STAT. ANN. Tit. 13, § 1351 to 1356 (1978 Gum, Supp.). Vermont VA. CODE § 63.1-248.2 to 63.1-248.17; 16.1-266 (Guardian ad Virginia Litem) (Cum. Supp. 1978) WASH, REV. CODE ANN. § 25.44.010 to 26.44,900; 26.37.040 Washington (Protective Custody) (1977 Supp.). W. VA. CODE ANN. § 49-1-1 to 49-7-27 (1978 Cum. Supp.); West Virginia § 33-653 (Guardian ad Litem) (1978 Cum. Supp.). WISC. STAT. ANN. § 48.981; 48.56-57 (Duties of County Agency) Wisconsin (1978); § 905.04 (Physician Patient Privilege) (1978 Supp.). WYO. STAT. ANN. § 14.3-201 to 14.3-215 (1978) Wyoming ### Appendix B Qualifications for Funding Under P.L. 93-247 Ou Jan. 31, 1974, P.L. 93-247 was enacted into law. The primary purpose of this law is to provide federal financial assistance for the prevention, identification and treatment of child abuse and neglect. For a state or its political subdivi i sions to qualify for funding under P.L. 93-247, 10 requirements must be met. - 1. A state must provide for the reporting of known or suspected instances of child abuse and neglect. - 2. A state must provide, upon receipt of a report of known or suspected child abuse or neglect, an investigation of that report by a properly constituted state authority. Each investigation must be in tiated promptly; however, the propconstituted state authority must be an agency other than the agency, institution or facility involved in the acts or omissions, if the report of child abuse and neglect involves the acts or omissions of a public or private agency or other institution or facility. In addition, a state must provide, upon a finding of abuse or neglect, for immediate action to protect the health and welfare of the abused or neglected child and any other children who may be in danger in the same home. - 3. In connection with the enforcement of child abuse and neglect laws and the reporting of suspected instances of child abuse and neglect, a state must demonstrate that there are, in effect," administrative procedures, trained personnel, training procedures, in stitutional and other facilities and multi disciplinary programs services sufficient to assure that the state can deal effectively and efficiently with child abuse and negleet. At a minimum this must include a provision for the receipt, investigation and verification of reports; a provision for the determination of treatment or ameliorative social service and medical needs; provision of such services; and, where Recessary, recourse to the criminal of juvenile court. - 4. A state must have, in effect, a child abuse and neglect law that. provides immunity for all persons who in good faith report instances of child abuse or neglect (immunity to apply to both civil and criminal prosecution that might arise from such reporting). - 5. A state must preserve the confidentiality of all records concerning reports of child abuse and neglect by having, in effect, a law that (a) makes such records confidential and (b) makes any person who permits or encourages the unauthorized dissemination of such records or their contents guilty of a / crime. - 6. A state must establish coopération among law enforcement officials, courts of competent jurisdiction and all appropriate state agencies providing human services for the prevention, treatment and identification of child abuse and neglect. - 7. In every case involving an abused or neglected child that results in a judicial proceeding, a state. must provide that a Guardian ad Litem be appointed to represent the child in such proceedings. - 8 A state must provide that the aggregate of state support for the programs or projects related to child abuse and neglect shall not be reduced below the level provided during the fiscal year 1973. - 9. A state must provide for public dissemination of information on the problems of child abuse and - neglect as well as the facilities and the prevention and treatment methods available to combat child abuse and neglect. - . 10 A state, to the extent feas ible, must insure that parental or ganizations combating child abuse and neglect receive preferential treatment. ## Appendix C State Action on Child Protection | | • | | | | | | ı | | | i | -1 | ı | Ç. | 1 | 4 | ı | 1 | ١ | - 1 | 1 | Ì | 1 | n | - | - 1 | - 1 | 1 | 1 | • | | |---|--|------|---------------------------------------|-----------------------|--------|---------------------------------------|------------|----------------------------|-------------|------------------|-----------------------|------------------|-----------------------|-------------|----------------------------|-----------------------|--|---------------|-------------------|-----------------------|----------------------------|----------------------------|---------------------------------------|----------------------------|-----------------|-----------------------|----------------------------|-----------------------|------------------|----------| | | · . | | Alabama | Alsaker | Arzona | Arkanes . | California | Colorado | Connecticut | Delevers | Florida | Georgie | Herrail. | . Idaho | Illinois | Indiana | i de la composición della comp | Karasa | Kentucky | Louisisma | ecine 4 | Marytand | Messchuset | Michigan | Minnesota | Mississippi | Missouri | Montana | Notraska | | | | What Elements of Child Abuse Must Be Reported nonacerdental neglect sexual abuse emotional abuse Who Must Report doctors social workers teachers law enforcement | * | × × × × × × × × × × × × × × × × × × × | X
X
X
X
X | × | X X X X X X X X X X | X X | X
X
X
X
X
X | × | X
X
X
X | x
x
x
x
x | x
x
x
x | X
X
X
X
X | X
X
X | X
X
X
X
X
X | X : X : X : 2 2 2 2 2 | x
x
x
x
x | × × × × × × × | x x x x x x x x x | X
X
X
X
X | X
X
X
X
X
X | X
X
X
X
X
X | X X X X X X X X X X X X X X X X X X X | X
X
X
X
X
X | × × × × × × × × | X
X
X
X
X | x
x
x
x
x
x | X
X
X
X
X | X
X
X
X | | | | When Must Report Be Made (I = Immediately, P = Promptly, S = Soon, L = Longer) | | . 1 | | . | | . ı | | 1 | | | 1 | Р | L | 1. | ı | L | . P | ı | ۱ ۱ | . | S | ı | | 1 | ı | . | Р | 3 | | | | To Whom Must Report Be Made (SS = Social Services, C = Court, PO = Law Enforcement) Immunity for Good Faith Report | • | S
P | q s | ~1 | 이 | SS P | O PO
X X | PO
X | SŞ | 7 | ۱ | ss
x | 1 1 | ss
× | SS/
PO
X | ·SS | SS/
C
X | 5 S
X | × | ss
x | SS/
SS
X | ss
× | ss
× | SS/
PO
X | ss
× | 1 | ss
x | PO
X
CR | | | | Penalty for Not Making Report (CR - Criminal, Cl - Civil) | | C | :Pl | (| | Ř/
CI C | CF
CPI C | | CF | CH | Сп | | | | CR | | CR | CR | CR | CI | ١., | CH | CI | CR | CFI | CR | × | × | | | • | Abrogation of Privileged Communication husband doctor all but attorney/client | tion | | | x
X | × | × | . ; | x | × | × | | X | i | × | X | × | × | 1 | 1 | X | × | X
X _M | х
РХ | × | | X
PX | × | х | • | | | Photographs and X rays | • | | | | × | PX I | РХ Р | × | | P | | • | ١. | PX | | } | 1 | PX | | | l x | × | | l | x | i! | ر ا | 1 | | | | Temporary Protective Custody -
Emergency Removal | | | x
x | x | x | | ۲ı | x x | 1 | x
cr × | 1 | × | x
x | × | .5 | x | ı × | 5 | 1 | l l | x̂ | 1 | 1 | Б | × | 1 | × | × | . | | | Central Registry Child Protection Team Guardian ad Litem/Counsel | • | | × | × | × | X. | ٦ | ×
× × | | > | × | | × | × | , x
 x | Į. | 1 | | .x
x | i i | | × | ŧ. | 1 | × | × | × | x. | | | | D. J. H. Education | | | | | | | , | 1 | • | • | • | | | | | | | | | | | | | | | | | | | ERIC | | | Nevada | New Hampshire | New Jersey | New Mexico | New York | North Carolina | North Dakots | Ohio | Oktahoma | Oregon | Pennsylvania | Rhode Island | South Carolina | South Dakota | Tèrmeses | Texas | Utah · · | Vermont | Virginia | Washington | West Vinginia | Wisconsin | | Washington, D. | Total | |---|---|--------------|---------------|------------------|-------------|-------------|----------------|--------------|-------------|--------------------|----------------|--------------|--------------|----------------|-------------------------------|-------------|----------------|--------------------|-------------|--------------|----------------|------------------|----------------|------------------|----------------|---| | | What Elaments of Child Abuse Must Be Reported nonaccidental neglect sexual abuse emotional abuse | х
х
х | X
X
X | X
X
X | | X
X
X | x
x
x | x
x
x | X
X
X | ××× | X
X
X | X
X
X | -X
X
X | ×
×
× | × | x
x
x | x
x | X
X
X
X | X
X
X | X
X
X | X | X
X
X
X | x
x
x | x
x
x
x | x
x
x | 61
50
46
37 | | | Who Must Report doctors 4 social workers teachers law enforcement | X.
X
X | X
X
X | 2
2
2
2 | X
X
X | X
X
X | X
X
X | X
X
X | X
X
X | 2 X
X
X
X | X
X
X | х
'х
х | 2 2 2 | X
X
X | X [#]
X
X
X | 2 2 2 | 2 2 2 | 2 X
2
2
2 | X
X
X | X
X
X | X
X
X | X
X
X
X | X
X
X | 2 2 2 | x
x | 51
51
42
1-36. P-6. | | | When Must Report Be Made (I = Immediately, P = Promptly, S = Soon, L = Longel) | P | 1 | P | ı | 1 | .3 | . | 1 | Р | | ١, | ١. | 3 • | ľ | , | ., | ı | 3 | 1 | 1 | 1 | 1 | 1 | 1 | L=4, S=1
 SS=28,
 SS/PO=19, PO=2, | | | Fo Whom Must Report Be Mada
(SS ~ Social Services, C ~ Court,
PO - Law Enforcement) | SS/
PO | ss | SS | ٠ - | SS | ss | ss
x | SS/
PO | ss | SS/
PO
X | ss
x | ss | SS/
PO
X | 4/
SS
X | ali
X | SS/
PO
X | SS/
PO
X | ss
× | ss
x | SS/
PO
X | ss
x | SS/
PO
X | SS/
PO
X | SS/
PO
X | SS/C=1, all=1 | | | Immunity for Good Faith Report | CR. | CTR | CR | CR | CR/ | × | CR | \ ^^ | CR | CR | | " | CR/
CI | CR | CR | CR | CP | CR | CR | CR | CR | CR | | CR | CR+33,CI=2, | | • | (CR = Criminal, Cl = Civil) *Abrogation of Privileged Communication husband doctor all but attornay/client | x | × | | x | X
X | × | × | X | × | XX | X
X | × | X | × | × | , x | X | | X
X
PX |) ,
X · | X | × | X | × | 19
22
20
PX=21
P=2, X=1 | | | Photographs and X-rays Temporary Protective Custody - s Emergency Removal | | | PX
X | × | $\cdot $ | × | × | × | | | × | * | . | 4 | 1 | - I | | × | × | ١ | 1 | × | 1 | ı | 38
41 | | | Central Registry Child Protection Team Guardian ad Litem/Counsel Public Education | × | | | ŀ | × | : x | | × | | | | × | 6 | × | × | | × | | × | × | × | -1 | 1 . | × | 6
46
13 | ^{1&}quot;Neglected child" is defined but not included in the required reporting statute. SVia administrative fiat, not by statute. · 6Have child consultation and advisory boards. ² Require reporting by "any person." 3Do not indicate when the report of suspected child abuse must be made. South Dakota: Reports can be made to state district attorney or probation office. South Dakota: Reports can be made to state district attorney or social services. Via administrative flat, not by statute. 4New Mexico: Reports can be made to state district attorney or probation office. ## Education Commission of the States The Education Commission of the States is a nonprofit organization formed by interstate compact in 1966. Forty seven states, American Samoa, Puerto Rico and the Virgin Islands are now members. Its goal is to further a working relationship among governors, state legislators and educators for the improvement of education. This report is an outcome of one of many commission undertakings at all levels of education. The commission offices are located at Suite 300, 1860. Lincoln Street, Denvet, Colorado 80295. It is the policy of the Education Commission of the States to take affirmative action to prevent discrimination in its policies, programs and employment practices.